

1. Record Nr.	UNINA9910743680603321
Titolo	Watching, Waiting : The Photographic Representation of Empty Places / / Sandra Križi Roban, Ana Šverko
Pubbl/distr/stampa	[s.l.] : , : Universitaire Pers Leuven, , 2023
ISBN	94-6166-519-9
Descrizione fisica	1 online resource (329 pages)
Disciplina	770
Soggetti	Photography - History Photographic criticism Photography Pictorial works
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Sommario/riassunto	<p>First study on empty places in photography and the Covid-19 pandemic.
In the aftermath of Covid-19, the subject of 'empty places' has gained renewed topicality and resonance.</p> <p>Watching, Waiting presents a collection of essays that brings emptiness into interdisciplinary focus as an object of study that extends beyond the present. The contributors approach the specific interrelationships of photography and place through emptiness by considering historical and contemporary material in equal measure. Drawing on architecture, anthropology, sociology, and public health, among other fields, they provide insights into geographically and temporally diverse production models of empty places and their corresponding complex and sensitive global and local relations, while also tackling the ethics of behaviour and protests that unfold within them. The book's chapters, both photographic and scholarly essays, cover areas that range widely both thematically and geographically, spanning static film footage of Nicosia's Buffer Zone, protest photographs in the wake of the Black Lives Matter movement in Bristol, staged images from the University of Zagreb's ethnological archives, historic landscape and architectural photography, aerial shots of Covid-</p>

19 mass graves in Brazil, photos of artificially built field hospitals and quarantine rooms during the pandemic, and images of empty airports at night. Through still and moving images, *Watching, Waiting* examines the photographic aestheticisation of emptiness, existing stereotypes of 'empty places', and transformations of human experiences. Contributors: Ruth Baumeister (Aarhus School of Architecture), Isabelle Catucci da Silva (Federal University of Paraná), Stella Fatovi-Fereni (Croatian Academy of Sciences and Arts), Martin Kuhar (Croatian Academy of Sciences and Arts), Catlin Langford (Centre for Contemporary Photography), Jessie Martin (University of West London), Stuart Moore (University of the West of England), Luca Nostri (Independent Artist Photographer), Kayla Parker (University of Plymouth), Bec Rengel (University of the West of England), Tihana Rubi (University of Zagreb), Klaudija Sabo (University of Klagenfurt), Anna Schober (University of Klagenfurt), Elke Katharina Wittich (Leibniz University Hannover) Ebook available in Open Access. This publication is GPRC-labeled (Guaranteed Peer-Reviewed Content).

2. Record Nr.	UNINA9910146304003321
Titolo	Organizações rurais & agroindustriais
Pubbl/distr/stampa	[Lavra, MG, Brasil], : [Universidade Federal de Lavras, Departamento de Administração e Economia]
ISSN	2238-6890
Descrizione fisica	1 online resource
Soggetti	Rural development - Brazil Rural development - Brazil - Management Sociology, Rural - Brazil Rural development Rural development - Management Sociology, Rural Periodicals. Brazil
Lingua di pubblicazione	Portoghese
Formato	Materiale a stampa
Livello bibliografico	Periodico

